
126

VOLUME 24 / NO.1 / JANUARY 08

VOLUME 25 / NO.6 / DECEMBER 09

SWELL.COM TO BE THE
PREMIER ONLINE DEALER
OF SURFRIDER FOUNDATION
BRANDED MERCHANDISE

On November 2nd, Swell.com and the Surfrider
Foundation announced their partnership in the re-
launch and re-design of Surfrider’s online store. This
new retail portal, which is hosted and managed by
Swell, will increase exposure of the Foundation’s
branded merchandise and raise awareness of
Surfrider’s mission to protect and preserve our
oceans, waves and beaches. In addition, Swell will
provide marketing support through their popular
catalog and website.

Following this launch, the Surfrider Foundation
plans to expand its logo apparel and accessory
lines to include even more great products for men,
women and children, while staying core with the
classics including t-shirts, hats, beanies, and let’s
not forget hoodies; all of which are made from the
finest organic cottons and earth-friendly materials,
including recycled polyester and PET bottles.

What’s in store for our members you might ask?
Just in time for your winter surf trip to Tahiti, Swell
is offering a 20% discount (read: you WILL save
money) to all Surfrider Foundation members on
purchases made at Swell.com. Now you can get that
Surfrider Foundation hoodie and those boardshorts
you’ve been eyeing for sometime now. All members
need to do is enter “SURFRIDER” in the coupon
code to receive the discount.

So, after reading this issue of Making Waves, go
check out all the great new Surfrider Foundation
merchandise at www.swell.com and get some gifts
for your friends and family!

It’s
Survey
Time!
Please take part in
our Making Waves
reader survey:
www.surveymonkey.
com/s/3T227VR
Participants will
have an opportunity
to win a limited
edition Surfrider 25th
Anniversary Casio
G-Shock timepiece.

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing & Communications
Matt McClain
Director of Development
Steve Blank
Director of Membership
Jane Kelly
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
Global Grants Manager
Lori A. Booth
Coastal Management Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Damron
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber
Legal Manager
Angela Howe, Esq.
So Cal Field Coordinator
Nancy Hastings
Oregon Regional Manager
Charlie Plybon
Washington Regional Manager
Shannon Serrano
Hawaiian Field Coordinator
Stuart Coleman

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2009 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Editor in Chief – Alexis Henry
Layout/Design – Casey Holland
Contributors: Laura Mazzarella, Mark
Rauscher, Jody Kennedy and Chad Nelsen

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2009 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Vipe Desai
Secretary
Michelle Duval
Board
Sean Ahlum
Meg Caldwell
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

126 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Cover photograph by Ryan Tatar

Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Tony Radaich
Steve Shipsey
Brooke Simler Smith
Shaun Tomson
David Wilmot

California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Ocean Ecosystem Manager
Pete Stauffer
Oregon Policy Coordinator
Gus Gates
Coastal Campaign Specialist
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Staff Accountant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Marketing Manager
Laura Mazzarella
Communications Manager
Alexis Henry
Community & Events Manager
Vickie McMurchie
Membership Coordinator
David Rey
Membership Assistant
Kyle Lishok
Data Entry Administrator
Emily Hughes
Office Administrator
Kirstin Harvey
Chief Financial Officer
Christopher Keys, CPA
Director of Technology
Alan Hopper
Technology Consultant
Mark Babski

126

2 | www.
surf r ider.org

Making Waves | 3

Wikipedia is as smart as all of us. A few years ago I knew a group
of people that would make the argument that Encyclopedia
Britannica was better than Wikipedia (and always would be).
I don’t know anyone who would make that argument today.
The reason is, Wikipedia is the sum of people’s knowledge. The
Surfrider Foundation is similar; we are defined by the actions and
interactions of beach and ocean lovers worldwide. At this very
moment in Chile, Tasmania and Oregon, people are fighting the
development of pulp mills. Our members are pooling knowledge,
scientific facts and data, and legal approaches. If we decided to
fight the mills separately, we wouldn’t just miss the opportunity
to share relevant, action-oriented intelligence, we would probably
lose. Thus, like Wikipedia, we strive to have our intelligence be the
sum total of us all.

Wikipedia is as powerful as all of us. While it’s very true that an
individual can (and does) make a difference, it’s also true that a
group of people can make a greater difference or even bring about
change faster. We’ve seen this at city council, Coastal Commission,
and other municipality meetings where representatives expect
a certain number of people to show up and we engage the
community to multiply that number exponentially.

Prior to 2008, the attendance record for a single California
Coastal Commission meeting was approximately 500 people.
Through the efforts of our chapters, we set a new record of 3,500
people at a single meeting. By increasing the number of people at
hearings and meetings, it becomes very difficult to look at, listen
to, and engage with the public, then entirely dismiss their views
and concerns. Wikipedia taps people from all over the world to
become the augmented “muscle” directed at increasing the power
that it offers. In a sense, so does the Surfrider Foundation.

Wikipedia is as relevant as all of us. What really matters to you?
Wikipedia has become a utility for many people; if you need a

quick answer or background information on a topic, you can find
it there. Our oceans, waves and beaches are extremely relevant to
all of us. Whether it was a connection we made with the ocean in
our youth, or our life story connected with coastlines in another
time and way, we care about them. They matter to us. We don’t
like seeing them damaged. We don’t like polluted water. We don’t
like losing access. The similarity here is that amongst all things in
our lives, we seek those that truly deliver. We want consistency.
We seek relevance. I could argue that Surfrider’s relevance
actually exceeds Wikipedia’s because we have a literal boundary
between land and water. It’s real. It’s timeless.

Wikipedia has a staff of 30, but thousands of contributors,
operates in many languages, and attracts millions of views
annually. Any organization in the world would want this mix.
Surfrider Foundation employs about the same number of staff, has
73 chapters in the United States, and over a dozen internationally.
The key to both Wikipedia and the Surfrider Foundation is to
have a powerful mission that attracts people from all walks of
life, and offers value when they volunteer their personal time to
help advance it. The true value of the Surfrider Foundation is
our volunteers, activists and members. It is not the staff or me.
This is an excellent business model as it helps organizations like
ours move more easily through challenging economic times. The
mission “…protection and enjoyment of the world’s oceans, waves
and beaches for all people…” speaks to something deep in all of
us. It’s not just a love of our coastlines, it’s the belief system that
is attached to that love…that we will give of ourselves to ensure
our coastlines are preserved so our families can enjoy them for
generations to come.

Together we’re a movement. We’re a movement for coastal care.

—Jim Moriarty
Chief Executive Officer

Wikipedia
For The
Coasts

When I think of who we are
today, right now, and how we are
changing, the above metaphor
comes into my mind. Here is why.

S
H

U
TTE

R
S

TO
C

K

4 | www.surf r ider.org

2009 marked the Surfrider Foundation’s 25th Anniversary,
and to celebrate the Foundation hosted a star-studded gala
fundraiser this past October at the California Science Center
in Los Angeles, California.

The evening kicked off with the third installment of
Surfrider’s Art For The Oceans auction. The auction, which
featured twenty-five original interpretations of the world’s
most iconic (and in some cases threatened) surf breaks
such as Jaws, Pipeline and Malibu by some of today’s
most respected artists including Shepard Fairey, Raymond
Pettibon, Thomas Campbell and Billy Al Bengston raised
nearly $100,000 for the Foundation.

Following the auction, event host Mark Hoppus of Blink-182
took over on the mic to emcee the presentation of the
Surfrider Foundation’s Keepers of the Coast award. The
award, which honors those celebrities who have made
significant contributions toward helping the Surfrider
Foundation fulfill its mission of protecting our coastal
environments, is only given out once every five years.

This year’s honorees included “Baywatch” actor and long-time
Surfrider Foundation supporter David Chokachi. An avid
surfer and stand up paddle boarder, David’s longstanding
passion for the ocean led him to connect with the Surfrider
Foundation in 2005. Since then, David has become one of
the organization’s key spokespeople, appearing in front of
news cameras for International Surfing Day and promoting
the Foundation throughout his 2009 appearance on

(from top)
An aerial view of the Wallis
Annenberg Building decked
out and packed for the
Surfrider Foundation’s 25th
Anniversary Gala.

Surfrider’s CEO Jim Moriarty
(center) with Keepers of the
Coast recipients Brandon Boyd
from Incubus (left) and actor
David Chokachi (right).

FUEL TV’s Pat Parnell
interviewing actor Gregory
Harrison for their Surfrider
Foundation 25th Anniversary
television special.

(opposite, from top)
2004 Keepers of the Coast
recipient Perry Farrell gives
fans “A Whole Lotta Love.”

Potential bidders view
“Burleigh Heads” by David
Lloyd at Art For The Oceans III.

Audrina Patridge arriving at
the Surfrider Foundation’s 25th
Anniversary Gala.

Blink-182’s Mark Hoppus
rallying the crowd for the
Keepers of the Coast Award
presentation.

Singer Billy Morrison from The
Cult gets the crowd rocking
with Camp Freddy.

SURFRIDER
FOUNDATION
CELEBRATES
25 YEARS OF
COASTAL
PROTECTION By Matt McClain

and Alexis Henry

C
hris

 P
olk

/W

ireimage

K
y

le
 Lishok

K

y
le

 Lishok

Making Waves | 5

VH1’s “Confessions of A Teen Idol.” In addition, David has
participated in the Foundation’s Celebrity Expression Session
event, which works to raise funds for the organization.

Alt-rockers Incubus were also honored for their many years
of support. The band, who started their own charitable
foundation—the Make Yourself Foundation—has donated over
$10,000 to the Surfrider Foundation, and are participating
in Celebrity Surf Jam events and promoting the Foundation
through their website and social media outlets.

Pearl Jam were the final honorees of the evening. The band,
who were unable to attend due to their tour schedule, has played
an instrumental role in the growth and success of the Surfrider
Foundation; from a $50,000 donation back in 1995, which
helped keep the Foundation afloat during those lean early years,
to their involvement with the successful Music for Our Mother
Ocean (MOM) benefit albums, to their recent support in helping
the Foundation conduct the “Save Trestles” campaign.

The evening concluded with a rocking performance by Camp
Freddy—a rock supergroup, whose lineup includes members
of Jane’s Addiction, Guns n’ Roses and The Cult. Joining core
members Dave Navarro, Billy Morrison, Matt Sorum, Donovan
Leitch and Chris Chaney on stage were Sum-41’s Deryck
Whibley, Evan Seinfeld from Biohazard, Sugar Ray’s Mark
McGrath, and 2004 Keeper of the Coast recipient Perry Farrell,
who brought the house down with an amazing rendition of Led
Zeppelin’s “Whole Lotta Love.”

All in all, over $150,000 was raised from the event, which will
go to assist the organization with several new campaigns and
initiatives that are set to launch in 2010, including the new
integrated water campaign “Know Your H20,” an increased
effort to support the Santa Barbara Chapter’s “Save Gaviota”
campaign, and the Foundation’s “Not The Answer” campaign,
which seeks to prevent expanded offshore drilling along the
nation’s coastlines.

The Surfrider Foundation wishes to thank Brita Filter For
Good, Barefoot Wine, media partners Filter Magazine and
FUEL Television, Edelman, and VOX Entertainment for helping
to make the 25th Anniversary Gala possible.

C
hris

 P
olk

/W

ireimage

K
y

le
 Lishok

K
y

le
 Lishok

K
y

le
 Lishok

K
y

le
 Lishok

6 | www.surf r ider.org

In celebration of the Surfrider Foundation’s 25th
Anniversary, Barefoot Wine, the official wine partner
of the Foundation, “stepped up” their annual Barefoot
Wine Beach Rescue Project (BWBRP) to make twenty-
five beaches, lakes and coastlines around the country
“barefoot - friendly” through various restoration and
cleanup events. In addition, Barefoot Wine committed
$25,000 to support four Chapters and their local beach-
specific campaigns through an online voting contest.

Over 2,100 volunteers from North Carolina, South
Carolina, Florida, Delaware, Illinois, Massachusetts,
California, Washington, Oregon, Texas, Hawaii, DC, New
York, Maine and New Jersey participated in rescuing
beaches from June through August, collecting over 2 ½
tons of trash and restoring dunes to help ensure their
beaches are preserved and enjoyed for generations to
come. A special celebration event courtesy of Barefoot
Wine followed each of the beach rescues.

As an added bonus, singer/songwriter Mason Jennings
performed at select events and joined fellow musicians
Joss Stone, Gavin DeGraw and Cold War Kids for a
special August 29 BWBRP concert in Asbury Park, NJ to
celebrate a summer of twenty-five beach cleanups.

In addition to “heeling” beaches across the country,
Barefoot Wine held a special online fundraising initiative
to raise awareness about major Surfrider Foundation
environmental campaigns: Clear The Path (Oahu, HI),
Challenge Beach Management Permitting Practices
(West Palm County, FL), Save Gaviota (Santa Barbara,
CA) and Sink the Breakwater (Long Beach, CA). Each of
these campaigns received a $5,000 donation, with the
Santa Barbara Chapter winning an additional $5,000 as
a direct result of the online voting initiative.

As the Surfrider Foundation’s official wine partner,
Barefoot will continue to fund and support Chapters
through events such as BWBRP and provide product for
use at fundraisers, meetings and other events.

By Laura Mazzarella

“Barefoot Wine’s steadfast commitment
to making our beaches ‘barefoot-friendly’
aligns perfectly with the Surfrider
Foundation’s mission to protect and
preserve our oceans, waves and beaches,”
says Matt McClain, Surfrider Foundation’s
Director of Marketing & Communications.
“By the end of 2009, Barefoot Wine will
have donated almost half a million dollars
in support of our ongoing campaign work
and efforts in keeping our coastlines
healthy for future generations to enjoy.”

The Surfrider Foundation wishes to extend
a warm thanks to Hunter Public Relations,

our Huntington/Seal Beach, SunCoast,
Lake Michigan, Seattle, Jersey Shore,
Charleston, South Florida, South Orange
County, Newport, Delaware, Santa Cruz,
Long Beach, Boston, Eastern Long Island,
DC, San Diego County, Oahu, Ventura
County, South Texas, New York City, Cape
Fear, Santa Barbara County, Northern New
England, Newport Beach, and West LA/
Malibu Chapters, Jeremy Soine, Tanvee
Mehra, and everyone at Barefoot Wine
for their time and assistance in making
the Barefoot Wine Beach Rescue Project
possible and an amazing success!

SURFRIDER
FOUNDATION
& BAREFOOT WINE
MAKE TWENTY-
FIVE BEACHES
BAREFOOT
FRIENDLY’
‘

(above left) Oahu Chapter volunteers sift through debris along the shoreline making sure
even the smallest pieces of trash are not left behind. (above right) The Huntington/Seal
Beach Chapter volunteers fill the trash can to the brim following their Beach Rescue.

(above) Mason Jennings, Gavin DeGraw, Joss Stone, and the Cold War Kids getting ready to
rock out at the Beach Rescue Concert in Asbury Park, NJ with the Surfrider Foundation Jersey
Shore Chapter and over 2,500 ocean-conscious fans. (below) The Surfrider Foundation Lake
Michigan Chapter was joined by over 200 volunteers to help keep Chicago’s Oak Street Beach
litter free, leaving only footprints behind. To learn more about this year’s beach rescue events
please visit www.barefootbeachrescue.com.

B
rendan

 Ly

nch

P
hil

 S
e

y
mour

S
pencer

 G

ordon

M

ike

K
illion

.com

Making Waves | 7

A major problem facing many renewable energy sources is
predictability and consistency. We don’t always know when
or how hard the wind will blow, and as any surfer can attest,
ocean swells are often disappointingly sporadic. However, a
few energy sources in the sea are so predictable that you can
set your watch to them: tides and currents. While tides and
currents travel much slower than typical wind speeds, they
carry much more energy due to the high density of water
(water is more than 800 times denser than air, so for the
same surface area, water moving 12 miles per hour exerts
about the same amount of force as a constant 110 mph wind).

Tides
Anyone who visits the beach on a regular basis understands
the changes in water elevation are due to tides. When you
take those water movements and funnel them through
channel entrances into bays and lagoons, the resulting
currents can be dangerously rapid and very powerful. Since
movements of the earth, sun and moon cause tides, scientists
can accurately predict their timing, height and speed years
in advance.

Researchers are now exploring ways to capture this
predictable energy using turbines that spin with the currents,
or with barrages which trap and release the rising and
falling water through a series of dams across tidal channels.
Turbines are gaining popularity as their infrastructure
requirements and environmental impacts appear to be much
less than those of barrages. Along with many other new types
of renewable energy sources, the true long-term effects of
these projects on ocean resources are not yet
fully understood.

The potential to produce economically and environmentally
sound tidal energy is currently being explored in Puget
Sound, WA. Snohomish County Public Utility received
preliminary permits for seven sites. They dropped two
based on initial feasibility studies, and are now pursuing five
potential projects. The U.S. Navy is also exploring a possible
tidal energy site, which would provide alternative energy
to the Indian Island base. While there is much interest in
increasing Washington State’s renewable energy portfolio,
it remains unclear whether or not Puget Sound tidal power
is a viable source. This is in part because power is relatively
cheap in the Puget Sound region thanks to large sources of
hydroelectric power, making it challenging for new sources to
compete economically. In addition, many local interests fear
that even a small environmental impact could be too much
for this imperiled inland sea.

On the surface, Puget Sound is spectacular with bald
eagles, seals, orca, and sea birds seemingly in abundance.
However, you don’t have to look far below the surface to
get a glimpse of the threatened state of the Sound. The
resident orca population, just one of many local species
now listed as endangered, is considered to be one of the
most contaminated marine mammals on the planet. With
strong recovery efforts under way for the entire Puget Sound
basin, allowing new tidal power projects with unknown
environmental impacts requires careful consideration.

Ocean Currents
Aside from tides, ocean currents are dependent on the wind, Coriolis Force (spinning
of the Earth), and differences in water temperature and salinity. These currents can
travel for thousands of miles, moving vast quantities of water. While they can have slight
variations and periodic shifts, most major ocean currents are extremely predictable.

One of the most well-known ocean currents is the Gulf Stream, carrying more than 8
billion gallons of water per minute from the southern tip of Florida up the U.S. East
Coast and across the North Atlantic to Europe. Researchers in Florida are exploring ways
to tap into this current by placing turbines, similar to giant underwater windmills, in
the deep water at the edge of the continental shelf. They believe that this type of facility
could help the state provide all of its electricity needs from renewable sources. While
these types of projects are at a very early stage, environmental and social
concerns must be addressed, including dangers to wildlife, impacts on fishing, and
navigation hazards.

As our nation and others around the world move away from fossil fuels and towards
renewable energy sources in the coming decades, the ocean’s movements are sure to
become a critical part of the mix. Thanks to their high energy potential and predictability
tides and ocean currents could prove extremely vital.

To learn more about alternative ocean energy projects, please visit Surfrider’s Ocean
Amps blog at www.oceanamps.org

By Mark Rauscher and Jody Kennedy
PHOTOS COURTESY Florida Atlantic University

Going with
the Flow:
Energy from
Tides and
Currents

Florida Atlantic University’s Center for Ocean Energy Technology has deployed Acoustic Doppler
Current Profilers in South Florida to evaluate the state’s ocean energy resources in the Gulf Stream.

The Acoustic Doppler Current Profilers are helping scientists at Florida Atlantic University gather
baseline information, which is needed to characterize in detail the spatial and temporal variability
of the Gulf Stream, the most energy dense ocean current, for its potential use as an abundant
renewable energy source.

In 2000, the Surfrider Foundation joined a coalition
of environmental organizations and local activists
to stop several poorly planned condominium
development projects along the pristine beaches
and coral reefs at Tres Palmas in Rincón, Puerto
Rico. This was a classic reactive campaign; we were
responding to a threat. After years of campaigning,
the development projects were stopped. Throughout
the fight, we realized that even if we were successful
in fending off these destructive projects, others would
replace them, eventually we would lose, and the
beaches, reefs, waves, ocean and local community
would suffer the consequences.

It was then that we decided on a proactive strategy
to establish permanent protection of Rincón’s
coastal and ocean resources, and the Salva Tres
Palmas campaign was born. Our goals for the
campaign included establishing a marine protected
area, developing a management plan to guide the
conservation of Tres Palmas’ threatened Elkhorn coral
reefs, and building a local and institutional capacity
for self sustaining conservation efforts.

Over the past eight years, the campaign achieved
numerous milestones and exceeded our expectations
in its success. Key highlights include:

•	 2004: The establishment of Reserva Marina
Tres Palmas (RMTP) via Commonwealth
legislation, making it the first marine
reserve on the mainland of Puerto Rico

•	 2008: The passing of an Executive Order
by the Secretary of Natural Resources
codifying no-take within the marine reserve

•	 2008 – 2009: The removal of over 475 tires
and other marine debris from the Reserva
Marina Tres Palmas during the summer
months

•	 2008: The finalization of the community-
driven co-management plan

•	 2009: The Department of Natural
Resources formal adoption of the
management plan, including the
establishment of a Management Board
(Junta de Manejo) to facilitate co-
management of the reserve

•	 2009: The creation of a documentary film
highlighting the campaign elements

•	 The Establishment of a robust community
education and outreach program

Salva Tres Palmas was more than an effort to
establish a marine reserve with a robust management
plan process. Through extensive outreach,

W
essle

y

 M
erten

W

essle

y
 M

erten

education, vertical and horizontal integration
of government and community groups,
transparency, and intensive community
participation, an ethic of coastal conservation
has woven itself into the fabric of the
population, establishing a model for grassroots
driven coastal and ocean preservation that can
be replicated globally.

While the work of coastal conservation is
never finished, the seeds of change have been
planted. There is now local capacity in Rincón
that never existed before:

•	 Volunteers are running the local
Surfrider Foundation Chapter

•	 There are coral reef education and
art projects in schools

•	 The RMTP Management Board is
engaging in conflict resolution

•	 The completion of two NOAA-
supported local reef cleanup,
outreach and education projects
involving local fishermen and
schools

In addition, the institutional knowledge to
continue the management of Rincon’s coastal
and resources has grown. The Department of
Natural Resources, the Planning Board and
other Commonwealth agencies are involved
in the RMTP management plan, PR Sea Grant
and UPR Mayaguez have active program
involvement in the management of the RMTP,
and NOAA recently created a two year RMTP
coral conservation fellowship.

As the Surfrider Foundation winds down our
efforts in Rincón, we’d like to give particular
thanks to Leon Richter who led this successful
effort to protect some of the healthiest coral
reefs in US territorial waters. Leon’s drive,
commitment and perseverance defined this
campaign to protect a very special place. In

addition this campaign would not have been
possible without the support of numerous
people, agencies and organizations. We
received both private and federal funding,
support from numerous scientists and NGO
staff members, legal support, and assistance
from hundreds of volunteer activists.

A wealth of information on the campaign,
the Reserva Marina Tres Palmas, and local
activism can be found at:
 www.surfrider.org/rincon

8 | www.surf r ider.org

By Chad Nelsen

Elkhorn coral provides habitat for a myriad of
species including the endangered Hawksbill
sea turtle.

Many species shelter amongst Elkhorn coral
(Acropora palmate) like the Caribbean keystone
species the Long-Spined Black sea urchin, which
keeps the growth of algae in check and allows corals
to settle on the substrate to grow.

In one day, nay, one hour,
celebrities from film, television
and music raised over $5,000 for
the Surfrider Foundation by doing
something they love—surfing.

On September 12, the Surfrider
Foundation held its fourth
annual Celebrity Expression
Session. Sponsored by the
Malibu Surfing Association and
Barefoot Wine. An eclectic mix of
celebrities including Jason Mraz,
Sal Masekela, Chris Shiflett of
the Foo Fighters, actors David
Chokachi, Eric Balfour, and
Leonor Varela, musicians Peter
DiStefano and Martyn LeNoble
from Porno For Pyros, and Jane’s
Addiction’s bassist Eric Avery
were able to enjoy a rare treat –
an empty First Point at Malibu’s
famed Surfrider Beach.

“The Celebrity Expression
Session is a great way for
celebrities who are also surfers
and supporters of the Surfrider
Foundation to directly give
back,” said actor and Surfrider
Foundation Keepers of the
Coast recipient David Chokachi.
“The more waves we catch,
the more money we raise for
the Foundation. At the end of
the day, it is really cool to be

surrounded by people who
care about the coast, and who
support the cause.”

For every wave the celebrities
caught, Barefoot Wine donated
$50 to the Surfrider Foundation.
Unfortunately, conditions were
not great that day, so to counter
that and help the Foundation,
Barefoot Wine raised the
donation amount to $100 per
wave.

When asked why they are
participating, the celebrities
all stressed the importance of
keeping our oceans, waves and
beaches clean and healthy for
everyone. Singer/songwriter
Jason Mraz summed up the
importance best saying, “You
don’t have to live near the ocean
for it to have an impact on you,
and you don’t have to live near
the ocean for you to have an
impact on it.”

The Surfrider Foundation extends
a huge thank you to the Malibu
Surfing Association, Barefoot
Wine, Transworld SURF and
participating celebrities for
helping make this year’s Celebrity
Expression Session possible.

Making Waves | 9

By Alexis Henry / Photos by Kyle Lishok

Many employers sponsor matching gift programs and will match charitable contributions made by their employees. Most companies
match gifts dollar for dollar, while others will double or triple match their employee’s gift. Some corporations even set aside millions of
dollars annually for matching gifts, and only a small portion of these funds are ever used.

If your company offers gift matching, take advantage of it and make a donation to the Surfrider Foundation for the continued
protection of our coastlines. Not sure if your company offers gift matching? Find out by contacting your human resources department
or by emailing us at membership@surfrider.org

Fourth Annual Celebrity Expression
Session Raises $5,000 For Beach and

Coastal Protection

DOUBLE YOUR GIFT TO SURFRIDER USING FREE MONEY

(clockwise from top left)
Peter DiStefano in red
relinquishes the wave to Sal
Masekela. David Chokachi in
green sneaking up on Chris
Shiflett while helping raise
money for the Foundation.
Musician and surfer Martyn
LeNoble and girlfriend
Christina Applegate at the
Celebrity Expression
Session. Jason Mraz catches
a nice peeler for the Surfrider
Foundation. Leonor Varela
waves to the crowd as she
heads towards the water.

10 | www.surf r ider.org

Pacific Northwest
In the final two months of summer, there was a great push with
beach cleanups around Washington, as well as the expansion of
the Blue Water Task Force. The Olympic Peninsula Chapter
began testing the Elwha in conjunction with the WA BEACH
Program, and the Northwest Straits Chapter not only
expanded their testing area, but also greened their water testing
by riding bicycles when collecting samples. In addition, the
Seattle and South Sound Chapters are very close to making
their new BWTF labs a reality. Keep an eye out for six new testing
locations in Seattle, thanks to the help of Amanda Grey, Amy
Adelberger, and Abigail McCarthy.

On August 18, the votes were counted and the Green Bag
Campaign accepted the loss of Referendum 1. This long battle
started in July when Seattle approved a fee on all single-use
grocery bags, and the American Chemical Council (ACC) began
immediately collecting signatures to put the measure on the
ballot. While the ACC wanted the public to believe the vote was
extremely one-sided, the final vote count revealed that the Green
Bag Fee was rejected 53% – 47%. The Green Bag Campaign is
delighted with the closeness of this vote, and is assessing the next
steps. The loss of the fee is not the end of the Campaign’s effort to
reduce single use plastic bags in Seattle.

S
hannon

 S

errano

California
In mid-August, approximately 60 Surfrider Foundation California
Chapter activists attended the annual California Chapter Conference
in San Francisco. Activists from around the state gathered to learn
direct action organizing techniques, develop and unify around
statewide issues, and share experiences. The chapter conferences

Volunteer Sean Lastuka collects rock and sand samples in conjunction with the
University of Washington MRSA studies, where the Chapter’s testing lab is housed.

California activists posing just before an evening boat tour of the San
Francisco Harbor.

N
A

N
C

Y
 H

A
S

TIN
G

S
N

A
N

C
Y

 H
A

S
TIN

G
S

Surfrider’s COO Michelle Kremer presenting to California activists in
San Francisco.

Making Waves | 11

are an integral part of Surfrider Foundation’s support of our
volunteer chapter network, providing a learning environment that
encourages and enhances volunteer experiences. Thank you to all
who attended the 2009 conference.

Through their annual “Save Our Surf” Campaign, Couch
Distributing Company raised $10,000 to support the
environmental endeavors of the Surfrider Foundation Santa
Cruz Chapter. Started in 1996, “Save Our Surf” donates one
nickel to the Santa Cruz Chapter for every case of Budweiser
and Bud Light sold in Santa Cruz County between Memorial
Day and Labor Day. The money donated has made it possible
for the Chapter to have a lab to conduct weekly water
quality tests, produce a newsletter, and run their website. In
addition to the contributions through “Save Our Surf,” Couch
Distributing has sponsored print advertising campaigns to
inform the public of the Chapter’s activities including beach
cleanups, storm drain stenciling, water quality monitoring,
education and advocacy efforts.

West Los Angeles/Malibu Chapter activist Sara Bayles
recently created a project called “The Daily Ocean” to show that
everyone can help solve pollution problems that plague our
coastlines. Twenty-minutes a day for 365 days, Sara will collect,
document and weigh trash from Ocean Park in Santa Monica
(Station 26). To-date, Sara has collected 258.4 pounds of trash…
roughly 1/8 of a ton!

“In a perfect world, I’d get out there everyday, but one of the
guidelines I set up for myself is that I can collect on 365 non-
consecutive days,” said Sara. “I don’t have answers to the
disturbing issues facing our coastlines, but I can make a difference
– twenty minutes a day along with photos to help raise awareness,
inspire people, and get them to think about taking care of our
beaches and oceans.”

Follow Sara’s tally, check out photos, and learn how you can make
a difference at her blog www.thedailyocean.blogspot.com

In other West Los Angeles/Malibu news, the Chapter
partnered this summer with Algalita and Green Ambassadors to
create a Rise Above Plastics student speaker series encouraging
Angelenos to curb their use of single-use plastics. Since its
inception, the high school students have delivered the RAP
presentation to over 1,000 people, including the employees at
Google in Santa Monica.

On November 5, hundreds gathered for a 10-hour meeting where
the Los Angeles Regional Water Quality Control Board voted 5-2
to ban new septic systems in central and eastern Malibu, and force
existing ones to halt wastewater discharges by the year 2020. This
is a pivotal decision for supporters of the West Los Angeles/
Malibu Chapter’s “Clean Water at the ‘Bu” Campaign, and is
a huge milestone towards improving water quality in the lower
Malibu Creek watershed and Surfrider Beach.

The Santa Barbara Chapter extends a huge thank you
to local, statewide and national supporters for logging on to
Barefoot Wine’s 2009 online voting initiative and clicking to
“Save Gaviota”—Southern California’s last remaining stretch of
undeveloped coastline.

Just as the Long Beach Chapter received a $5,000 donation
from Barefoot Wine as part of their annual Beach Rescue Project
to “Sink the Breakwater,” the Long Beach breakwater received a
new lease on life when the Moffat/Nichols firm completed a recon

Are you hungry for more Surfrider Foundation news? Well then
check out our weekly e-news “Soup.” It’s filled to the brim with
hot Surfrider, environmental and ocean-related news. Just enter
your e-mail address and zip code on our home page (in the
upper left-hand corner): www.surfrider.org

study and made a recommendation against complete removal.
Since this announcement, the Chapter has filed a letter of protest
claiming that the study was deficient and politically biased.

Down in Orange County, the Huntington/Seal Beach Chapter
joined forces with a local Mormon youth conference to clean up
Huntington City Beach. As part of a three-day weekend conference
in July, teenagers ranging from 14 to 18 woke up early on a
Saturday morning to volunteer with the Chapter.

“My favorite part of the conference was the beach cleanup,” said
Josh Morel, one of the cleanup organizers. “I got to walk along the
beach, and it was great exercise as well. The Surfrider Foundation
people were extremely organized for us. They provide bags and
water…I loved the beach cleanup.”

L-R: Rich Ferdinand and Kelly V. Kaay from the Santa Cruz Chapter accepting a
$10,000 check from Louie Pieracci and Dave Chapatte with Couch Distributing.

M
IK

E
 W

A
LLA

C
E

Further south, Surfrider’s South Orange
County Chapter has been focusing their time
on tabling and testifying as part of the Marine
Life Protection Act (MLPA) process, which
after a year of “map-making” and planning, is
in the home stretch. Chapter intern Charlene
Conlogue, an environmental biology major
at Humboldt State, worked to gather support
signatures, educate, and present MLPA insights
at Chapter events throughout the summer. In
August, the Chapter presented their findings
to the Regional Stakeholder Group and made
their recommendations on location and size
of MLPAs. Over the next few months, three
different map proposals will be forwarded to
the Fish and Game Commission where they will
vote for the one map they think will work best
for Southern California. For more information
on MLPA, visit
 http://mlpasurfrider.blogspot.com

On June 24th, in Mira Mesa, Walgreens
opened their first LEED (Leadership in Energy
and Environmental Design) registered retail
pharmacy. The grand opening, which drew
hundreds of visitors, included the presentation
of a $5,000 check to the San Diego
County Chapter, which was accepted by
Bill Hickman.

Southeast
This summer, the South Florida Chapter,
Miami Overtown Youth Center and
Streetwaves.org celebrated the first graduating
class of their inner-city surf program, which
was developed with the purpose of sharing the
joy of surfing with underprivileged children
that rarely have the opportunity to set foot
in the ocean despite that they live only a
few miles away. Through their grassroots
network, the South Florida Chapter helped
the program, founded by Overtown Youth
Center and Streetwaves.org, reach out to local
surfers and the industry for donations for the
graduating class. The overwhelming response
from the community yielded everything from
surfboards and sunglasses to leashes for the
children. The Chapter would like to thank Ron
Jon Surf Shops, Surfing’s Evolution &
Preservation Corporation, Jimmy Lewis
Surfboards, Gary Kessler from Quiksilver,
Lou Lozada, Mario Perdomo, Alison
Walker, Greg Gordon, Wyatt Brown, Tim
Orange, Lauren Campbell and Michael
Laas for donating products, time and energy to
the cause.

In mid-August, over 3,000 UNCW students
took over Wrightsville Beach for the annual
Beach Blast. Following the big end-of-summer
celebration, the Surfrider Foundation Cape
Fear and UNCW Chapters sponsored a
“Tuesday Beach Sweep” to rid Wrightsville of
all the litter the Blast left behind. From cans
and bottles to cigarette butts and plastics,
volunteers baked under the hot late-summer

12 | www.surf r ider.org

(left)
The first graduating class from the
Overtown Youth Center summer
surf camp each received a new
surfboard so they can continue surfing
throughout the year.

(below)
UNCW students enjoying the Beach
Blast at Wrightsville Beach, NC.

UNCW students picking up trash off
Wrightsville Beach at the “Tuesday
Beach Sweep” following the Blast.

M
ark

 Forest

Luis

 Lo
z

ada

M
arissa

 W
alch

sun, cleaning the beach so students could enjoy the Blast for years
to come. In addition to the “Tuesday Beach Sweep,” the Cape Fear
Chapter also performs sweeps throughout the year, primarily at
Wrightsville Beach, Carolina Beach and Masonboro Island. They
also do cleanups on the UNCW campus.

East Coast
Surfrider Foundation’s New York City Chapter continues
its fight against the offshore LNG facilities that could potentially
plague the Atlantic. Chapter Chair Chris Wade recently spoke
about the issue and why the Chapter opposes such facilities in
a half-hour radio interview on WXRP 101.9 FM. In addition,
chapter activists spoke out at public hearings on the draft New
York State Energy Plan that includes great goals for energy
conservation, efficiency and renewable energy, but unfortunately
still includes LNG as part of the plan.

At the end of August, the Jersey Shore Chapter was treated
to a Beach Rescue Concert that celebrated twenty-five Barefoot
Wine beach cleanups in honor of the Surfrider Foundation’s 25th
Anniversary. Barefoot Wine and Hunter PR helped the Chapter
host a massive beach cleanup along the entire Asbury Park
beachfront with hundreds of volunteers participating despite
the poor conditions…it was windy and wet thanks to Tropical
Storm Danny passing close to the shore. Following the cleanup,
all volunteers over 21 received VIP treatments at the Convention
Hall in Asbury Park for the Beach Rescue Concert, including
complimentary food and wine. More than 2,000 attended the
free concert, which had Mason Jennings, the Cold War Kids,
Gavin DeGraw and Joss Stone performing. In addition Reverb
Rock was on-site to green the show by offsetting most of the
carbon emissions and ensuring that no petroleum-based plastics

Making Waves |13

were used in the food and drink service. In addition to Barefoot
Wine and Hunter PR, the Chapter would like to thank the local
Barefooters, MEC Access, Synergy Events and the artists
for such a fantastic time and memorable experience.

In Ocean City, the South Jersey Chapter is taking their plan to
ban plastic bags to the boardwalk. Chapter volunteers collected
over 1,800 signatures for their “Ban the Bag” petition with the
help of a friendly turtle and dolphin. Next, the Chapter will take
their strong showing of public support to the Ocean City Council
to best deal with the problem of single-use plastics.

Even Tropical Storm Danny could not dampen the spirits of these volunteers in
Asbury Park, NJ.

Jersey Shore and NYC Chapter activists and Barefooters keeping dry before the
Beach Rescue Concert.

2010 SURFRIDER FOUNDATION
GLOBAL SURF
12-MONTH CALENDAR
$12.95

WOMEN’S “WHALE & POLAR BEAR”
Features “Let’s Look Out For Each Other”
on a sky blue longsleeve organic t-shirt
$24.00 (S-M-L-XL)

“ICONIC” TRAVEL MUG
Features 25 of the world’s most
iconic waves in honor of the Surfrider
Foundation’s 25th Anniversary. Made from
recycled plastic and is BPA free.
$12.95

MEN’S “WAVE” HOODIE
Made from 100% organic cotton, it features
“Surfrider Foundation” on the front,
“Protect and Surf” on the left arm, and a
wave on the hood.
$50.00 (S-M-L-XL-XXL)

MEN’S “WHALE & POLAR BEAR”
Features “Let’s Look Out For Each Other”
on a navy longsleeve organic t-shirt
$24.00 (S-M-L-XL-XXL)

ORDER ONLINE:
WWW.SWELL.COM/SURFRIDER
OR CALL (800) 255-7873
MANY MORE ITEMS AVAILABLE ONLINE!

ROBB HAVASSY 2010 CALENDAR
15-month calendar showcases Robb
Havassy’s detailed artwork.
$15.95

14 | www.surf r ider.org

WOMEN’S “SEAGULL” HOODIE
Made from 100% organic cotton, it features
“Surfrider Foundation” on the front,
“Protect and Surf” on the left arm, and
seagulls on the hood.
$50.00 (S-M-L-XL)

SURFRIDER FOUNDATION ORGANIC
STRIPE BEANIE
Made from 100% organic cotton with a blend
of earth-tone yarns.
$14.95

SURFRIDER FOUNDATION FLEXFIT HAT
Made of bamboo/organic cotton blend and
embroidered in white on indigo.
$24.95

$500,000 +
Hadsell Stormer Keeny Richardson &
 Renick, LLP/Saveri & Saveri, Inc.

$50,000-$100,000
Billabong
The Keith Campbell Fund for
 the Environment
McBeth Foundation

$20,000-$49,999
RGK Foundation
Kay Richards
Surfrider Foundation’s 25th
 Anniversary Honorarium

$10,000-$19,999
Alacer Corp., Makers of Emergen-C
Live Nation Worldwide, Inc.
Emmett Malloy
Ocean Minded
Peter Wheeler and Elizabeth Munro
 Charitable Gift Fund

$5,000-$9,999
Arrow Electronics, Inc.
Barefoot Wine
Edmund J. Cain/Conrad N.
 Hilton Foundation
Corona
The Croul Family Foundation
The DeFalco Family Foundation
Michael Gould
Randy Hild
Kandie Koed
Wing Lam
Sabrina Mance
Obey Giant Art, Inc.
Jim Paratore
Michael Rhodes
Starz Entertainment LLC #523
Surfl ine

$2,000-$2,499
John Blaney
Charity Buzz
Greg Dillon
Employees Community Fund of
 Boeing California

Harold Hofer
Christopher Keys
Ed Mateer
Matt Lebowitz Bar Mitzvah
NOAA #3
The Ronald Newburg Foundation
Rosenthal Vineyard - The Malibu Estate
The Norcross Wildlife Foundation, Inc.
Tidal Tribe
The Tom and Nancy Elsaesser Foundation
Joe Wouters

$1,000-$1,999
Jeffrey R Bohn
Theresa Breslin
Card Partner, Inc.
Clif Bar & Company
David and Sylvia Weisz Family Foundation
Gregory L Goetz
Haskell Fund
Steven Hauch
Independent Trading Co.
Jeremy Ireland
Dave Kaplan
Daniel Loeb
Lululemon Athletica Canada, Inc.
Ted Middleton
Network for Good
Jeannette Paul
Quiksilver Foundation
Surfrider Foundation South
 Orange County Chapter
Chris And Rhonda Tilghman
Warden Family Foundation
Steve zeldin

In kind Donations
Samuel Ayres

Donations in Honor of
Hiromi and Aaron’s wedding

Donations in Memory of
Gary Bement Memorial Fund
Sean Boylan Memorial Fund
Kirby Brown Memorial Fund
William F. Bouchard Memorial Fund
Alex Capozza Memorial Fund
Randy Carlson Memorial Fund

Charlie Cartwright Memorial Fund
Jacky Case Memorial Fund
Dana Chalfont Memorial Fund
Collin Cubillos Memorial Fund
Ralph DiDonato Memorial Fund
Tim Fuller Memorial Fund
Sean Gurthis Memorial Fund
Dillon Henry Memorial Fund
Becky Hunter Memorial Fund
Louis Johns Memorial Fund
Jeff Johnson Memorial Fund
Rosemary Leaper Memorial Fund
Bryan Makinson Memorial Fund
Travis McCarthy Memorial Fund
Samuel McCrow Memorial Fund
Christopher Pompa Memorial Fund
Mark Reyes Memorial Fund
Alfred Sainz Memorial Fund
Midget Smith Memorial Fund
Kristopher Stephan Kowalsky
 Memorial Fund
Jan Vandersloot Memorial Fund
Bill Weir Memorial Fund
Rob Williams Memorial Fund

Brian Wichman Memorial Fund
Mark Wichman Memorial Fund

Membership Partners
Surfi ng Magazine
Surfl ine
SWELL
Western Federal Credit Union

New and Renewing Retail Members
BeachString
Coral Seas Ocean Front Motel
Endangered Encounters
Freeline Design Surfboards
Lady Lush
Mark Carbone
Matson Graphics
Milk and Honey Baby
Paragraphs On Padre Boulevard
Pura Vida Adventures, Inc.
Surf Unlimited
Surterre Properties

ON BEHALF OF THE WORLD’S OCEANS, WAVES AND BEACHES, THE SURFRIDER FOUNDATION
WOULD LIkE TO THANk THE FOLLOWING INDIVIDUALS, FOUNDATIONS AND CORPORATIONS FOR
THEIR GENEROUS SUPPORT RECEIVED DURING OCTOBER THROUGH NOVEMBER, 2009.

Making Waves | 15

 S
H

U
TTE

R
S

TO
C

K

SURFR IDER FOUNDAT ION CHAPTERS
& ORGAN IZ ING COMMITTEES*

California
CRESCENT CITY
www.surfrider.org/crescentcity/

Humboldt Chapter
www.surfrider.org/humboldt/

HUNTINGTON / SEAL BEACH
www.sbhbsurfrider.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.lbsurfrider.org/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfridernb.com

SOUTH ORANGE COUNTY
www.surfrider.org/southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.slosurfrider.org/

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonomacoast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA COUNTY
www.surfrider.org/ventura/

WEST LA/MALIBU
www.surfriderwlam.org/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

COCOA BEACH
www.surfrider.org/cocoabeach/

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

EMERALD COAST
http://panhandlefl.blogspot.com/

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.surfrider.org/treasurecoast/

VOLUSIA/FLAGER
http://www.surfrider.org/volusiaflagler

Georgia
ATLANTA
www.surfrider.org/atlanta

Coastal Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
BIG ISLAND
www.surfrider.org/kona

MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

MINNESOTA
LAKE SUPERIOR
minnesota@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

SIUSLAW
www.surfrider.org/oregon/southcoast

NEWPORT
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon (Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
GRANDSTRAND CHAPTER
www.surfridergrandstrand.org

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS UPPER COAST CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.vbsurfrider.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

South Coast
http://myspace.com/southsound-
surfrider

*SOUTH SOUND
http://surfriderwashingtonouter-
coast.blogspot.com

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates and CHAPTERS

ARGENTINA
www.surfrider.org.ar/

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

CANADA
www.surfridervancouver.org/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

